Potentially Preventable Complications in Texas Medicaid and CHIP Programs Measurement Period: Fiscal Year 2013 The Institute for Child Health Policy University of Florida The External Quality Review Organization for Texas Medicaid Managed Care and CHIP Submitted: December 2, 2014 # **Table of Contents** | Table of Contents | i | |--|----| | Tables | ii | | Figures | ii | | Introduction | 3 | | Texas legislative initiatives and resources in Medicaid | 3 | | Measuring and reporting preventable hospital complications | 4 | | Methodology | 5 | | Defining PPCs | 5 | | Data inclusion | 6 | | Exclusions | 6 | | POA Quality Validation | 6 | | PPC Calculations | 8 | | Results | 9 | | Provider Data Exclusions for POA quality | 9 | | Admissions considered at risk for PPC | 10 | | PPC categorization | 11 | | Statewide results | 12 | | PPC categories | | | APR-DRG of admission | 16 | | Provider results | 19 | | Interpretation | 22 | | Overall PPC | 22 | | Provider PPC | 22 | | Appendix A | 24 | | PPC groups | 24 | | PPC categories with Healthcare Cost and Utilization Project (HCUP) based v | | | Appendix B | 27 | | Example calculations for PPC provider reports | 27 | # **Tables** | Table 1. Data exclusion for POA data quality | 9 | |--|----| | Table 2. Summary of admissions at risk for PPCs during SFY 2013 | 10 | | Table 3. PPC admissions by clinical group. | 11 | | Table 4. Statewide PPC for Texas Medicaid and CHIP, SFY 2013 | 12 | | Table 5. Top 25 PPC categories by PPC count | 13 | | Table 6. Top 25 PPC categories by PPC weights. | 14 | | Table 7. The top 25 APR-DRG categories for admissions by PPC count | 16 | | Table 8. The top 25 APR-DRG categories for admissions by PPC weight | 17 | | Table 9. PPC weight percentile rankings and distributions of admissions and PPCs | 21 | | Figures | | | Figure 1. Distribution of candidate admissions. | 19 | | Figure 2. A/E ratios for providers passing low volume thresholds | 20 | # Introduction This report provides information on the occurrence of potential preventable hospital complications for enrollees of Texas Medicaid and CHIP programs during fiscal year 2013. Texas Medicaid beneficiaries had over 780,000 inpatient hospital admissions with paid amounts totaling over 5.4 billion dollars during 2013. Managed care enrollees accounted for 60% of these stays, with the remainder being paid directly by the State of Texas Medicaid-CHIP programs (fee-for-service). Reporting on the types and distribution of potentially preventable complications (PPCs) creates opportunities for targeted interventions. Reducing PPCs will have both economic and quality benefits for the State of Texas and the beneficiaries of the Texas Medicaid and CHIP programs. # Texas legislative initiatives and resources in Medicaid For the 2012-2013 biennial budget, Texas Medicaid funding was almost \$21 billion. This was more than 20% of state tax revenues. Including federal funds, the Texas Medicaid budget was in excess of \$52 billion – or just over a quarter of the total state two-year budget. In 2011, the enacting of Senate Bill (S.B.) 7^1 required a "quality-based outcomes" payment program for Texas Medicaid based on "the extent to which the (provider) reduces potentially preventable events" using quality measures that "have the greatest effect on improving quality of care and the efficient use of services." This is advancement beyond the payment reforms enacted by other states such as Maryland and New York. The Texas legislation was recognized by the National Association of Medicaid Directors for incentivizing innovations and improvements in hospital-based care, patient management, and follow-up.² Two other important aspects of S.B. 7 were the creation of the Texas Institute of Health Care Quality and Efficiency and authorization of the Medicaid/CHIP Quality-Based Payment Advisory Committee. The general mandate of the Institute is to advise the legislature on ways to improve the quality and efficiency of health care delivery, improve reporting and transparency regarding health care information, and implementation of collaborative payment and health care delivery systems. The Quality-Based Payment Advisory Committee focuses on reimbursement systems, and standards and benchmarks for quality and efficiency. Reducing potentially preventable events, including PPCs, is a focus for both entities. The reduction of PPCs for Medicaid and CHIP enrollees is also an important component of the Healthcare Transformation and Quality Improvement Program 1115 Waiver approved by The Centers for Medicare and Medicaid Services (CMS) in 2011. Under this waiver, Delivery ¹ State of Texas Senate Bill 7. 82nd Legislature, 1st Called Session, 2011. ² National Association of Medicaid Directors. Policy Brief - State Medicaid directors driving innovation: Payment reform. medicaiddirectors.org. July, 2012. medicaiddirectors.org/node/472. System Reform Incentive Payment Pool (DSRIP) funding provides incentives for hospitals and other providers to develop and implement programs to improve access, quality, and efficiency in their delivery of care in four categories. Two of these categories, quality improvements and population focused improvements, could include specific programs to reduce PPCs at the provider level. ### Measuring and reporting preventable hospital complications Hospital complications are an indicator for quality of care because they may reflect poor clinical care or poor coordination of services during hospitalization. These events carry a significant cost to patients. For example, approximately 1.7 million healthcare-associated infections lead to 100,000 deaths in the United States each year. The monetary costs of these events are also significant, totaling over \$10 billion annually. The increased costs resulting from hospital complications can be passed on to payers because the diagnosis codes linked to complications frequently increase Diagnosis Related Group (DRG) payment. Medicare payment initiatives are being linked to measures of complications including the Agency for Healthcare Research and Quality's (AHRQ) Patient Safety Indicators (PSIs) and the eight Hospital Acquired Condition Measures (HACs), defined by CMS. The PPC algorithm developed by 3MTM includes these broad categories, but expands on them by using 1,450 diagnoses identified with PPCs to group admissions into a total of 65 PPC categories based on similarities in clinical presentation and clinical impact. The 3MTM PPC software first identifies conditions not present on admission (POA) and then determines whether those conditions were potentially preventable given the patient's reason for admission, procedures, and underlying medical conditions. Accurate coding of the POA indicators is particularly important as it serves two primary purposes: (1) to create a method for identifying PPCs from among diagnoses not present on admission, and (2) to allow only those diagnoses designated as POA to be used for assessing the risk of incurring complications. Although the PPC algorithm has a broader overall scope than the HACs and PSIs, only a defined subset of diagnosis codes and procedure codes are eligible for consideration for PPCs. Also, a PPC diagnosis may be preventable for some types of patients, but not for others. Patients with certain catastrophic illnesses that are particularly susceptible to a range of complications (e.g., HIV) are excluded from consideration. Because not all DRG categories require the same treatment resources, Healthcare Cost and Utilization Project (HCUP) Relative PPC weights are assigned to each PPC category. The total of PPC weights thus provides a better overall measure of the impact of PPCs in a healthcare system. # Methodology The PPC methodology developed by 3MTM is distinct from other methods of measuring complications. Complete documentation on the logic is available in 3M documentation, which is found on the HHSC web-page for potentially preventable events at http://www.hhsc.state.tx.us/hhsc_projects/ECI/Potentially-Preventable-Events.shtml. This methodology has been used with the Florida, Maryland, and Utah all-payer populations, the New York Medicaid population, and the Medicare population. The PPC algorithm is based on the All Patient Refined Diagnosis Related Groups (APR-DRGs) classification scheme. The APR-DRG system developed by 3MTM uses diagnoses and POA indicators, procedures, age, sex, and discharge status to assign DRG and severity of illness (SOI) subclasses to hospital stays. The 314 base APR-DRG categories each have 4 possible SOI subclasses. The PPC algorithm considers each of the possible admission categories in combination with any diagnoses acquired during the hospital stay, and in certain cases additional criteria including age, gender, or particular procedures are also considered. # **Defining PPCs** The PPC classification system first assigns each inpatient admission to one of the 1,256 APR-DRGs. Next, the exclusions for patients with severe or catastrophic conditions are identified. Finally, the remaining encounters are considered PPC candidate admissions and evaluated for PPCs. Multiple PPCs can be assigned to an admission if they are not clinically overlapping. The 65 PPC types are categorized into eight PPC groups identified by 3M. These groups are defined by clinical similarities.³ They are: - Extreme Complications - Cardiovascular-Respiratory Complications - Gastrointestinal Complications - Perioperative Complications - Infectious Complications - Malfunctions, Reactions, etc. - Obstetrical Complications - Other Medical and Surgical Complications To account for differences in resource utilization, HCUP Relative PPC weights were assigned by 3MTM to each
PPC category. These weights were determined based on resource utilization from national medical data. High resource PPCs are weighted more heavily than PPCs requiring less resources. These weights are provided in <u>Appendix A</u>. ³ *Identifying Potentially Preventable Complications Using a Present on Admission Indicator.* Hughes, M.D., et al., 2006, Health Care Financing Review, Vol. 27, pp. 63-82. #### **Data inclusion** Encounter data from Texas Medicaid, including fee-for-service (FFS), STAR, STAR+PLUS, STAR Health, and CHIP programs are included in this report. Only inpatient hospital encounters (identified by bill type) with paid status were considered for inclusion. From this overall dataset, certain data were then excluded based on 3M exclusionary criteria and/or due to data quality. These data that were excluded are described within this report. According to the Texas Health and Human Services System Consolidated Budget (http://www.hhsc.state.tx.us/about_hhsc/finance/2016-2017.pdf page 111), inpatient hospital costs for 2014-2015 are estimated to be about \$8.31 billion (all funds). These amounts include inpatient services for general hospitals (including TEFRA based hospitals) and psychiatric hospitals. These amounts do not include crossover claims paid for inpatient services by Texas Medicaid for Medicaid recipients who are also enrolled in Medicare (dual eligibles). For this analysis, hospitals were uniquely identified using their National Provider Identifier (NPI). The FFS encounters include the Texas Provider Identifier (TPI) which was crosswalked to the appropriate NPI. #### **Exclusions** Admissions are excluded from consideration through the PPC algorithm in the following categories: *Medicaid / Medicare Dual Eligibility* — Patients who were dually eligible for both Medicaid and Medicare during the measurement year were excluded. The Medicaid administrative data will not include a patient's complete history because coverage is also provided by Medicare. *Hospitals with Less than 30 Admissions* – Admissions from hospitals with less than 30 total admissions were excluded because the POA quality check results are not deemed reliable when the claims volume is low. **3M[™] defined PPC Exclusions** — Only the 3M[™] defined subset of diagnosis codes and procedure codes are eligible for consideration for PPCs. The 65 categories of PPCs are defined based on diagnoses and POA, procedures and procedure dates, and enrollee age. A PPC diagnosis may be preventable only in certain patient cases, e.g. obstetric complications occur in only females who deliver after an admission. Admissions for patients with severe or catastrophic illnesses, including those with trauma, HIV, and major or metastatic malignancies are also excluded. The 3M manual offers a detailed list of software exclusions. # **POA Quality Validation** POA indicators are crucial for the identification of PPCs, however, the quality and consistency of this indicator varies greatly among hospitals. Assessing the quality of these data can be done using some underlying characteristics of the indicator, and expectations based on usual findings. For example, certain conditions should almost never be coded as acquired during a hospital stay, so a hospital having more than 7.5% of these secondary diagnoses coded as hospital acquired (POA=N) would be highly questionable. Alternately, a usual reasonable number of hospital acquired conditions is expected based on admission data from many hospitals (excluding certain types of diagnoses known to have substantially different POA rates). Hospitals with more than 96% of secondary diagnoses (not counting excluded diagnoses) coded as POA=Y is not considered reliable. The POA quality screening criteria was developed by 3MTM based on statistical criteria and clinical consensus. Two levels of POA quality were defined for each criterion, the "red zone" and the "grey zone". Hospitals failing in the "red zone" for ONE or more criterion or in the "grey zone" for TWO or more criteria are identified as having questionable data and are considered to have failed POA quality check. Admissions for these hospitals are not included in statewide analyses. POA indicator value "U" (no information in the record) is mapped to "N" (not present on admission), and value "W" (clinically undetermined) is mapped to "Y" (present on admission). Admissions from hospitals with questionable data are not considered in calculating state averages (also called norms). The POA quality screening criteria applied are: **Quality Screen 1:** High percentage Non-POA for secondary diagnoses on the Pre-Existing List This criterion identifies hospitals with a high percent non-POA (POA = N) for pre-existing secondary diagnosis codes. • Red Zone: % Non POA on Pre-Exist $\geq 7.5\%$ • Grey Zone: $5\% \le \%$ Non POA on Pre-Exist < 7.5% Quality Screen 2: High percentage POA for secondary diagnoses This criterion identifies hospitals with an extremely high percent present on admission (POA = Y) for secondary diagnosis codes (excluding exempt, pre-existing, and OB 7600x-7799x codes). • Red Zone: $\% POA \ge 96\%$ • Grey Zone: 93% ≤ % POA < 96% Quality Screen 3: Low percentage POA for secondary diagnoses This criterion identifies hospitals with an extremely low percent present on admission for secondary diagnoses codes (excluding exempt, pre-existing, and OB 7600x-7799x codes). • Red Zone: % POA ≤ 70% • Grey Zone: $70\% < \% \text{ POA} \le 77\%$ **Quality Screen 4:** High percentage POA for secondary diagnoses on the Elective Surgical List This criterion identifies hospitals with a high percent non-POA (POA = N) for elective surgery secondary diagnosis codes. • Red Zone: $\% POA \ge 40\%$ # **PPC Calculations** The 3MTM PPC software identifies PPCs, but it does not calculate reporting rates. The calculation of provider summaries, including adjustment for case mix is done in a separate set of steps following logic recommended by 3MTM. After PPC are assigned to admissions (for one or more of the 65 PPC categories), a state norm PPC rate for each admission APR-DRG with SOI level is calculated for each PPC category. Using PPC data from all hospitals passing the POA quality checks, the PPC rate (total number of PPCs in each category divided by the total number of admissions at risk for that PPC category) is calculated within each admission APR-DRG SOI. Each admission may be included in the pool of admissions at risk for some PPC categories, but not for others. For each provider, the expected number of PPC in each category is calculated by summing the expected PPC for the category across all APR-DRG SOI. Each of these is determined by multiplying the number of admissions at risk for the PPC category (within the APR-DRG SOI) by the state norm. To account for differences in resource utilization, the actual and expected PPC are multiplied by the PPC weight (from HCUP values) for the category. The actual and expected PPC weights are both summed across PPC categories to get the total actual and expected PPC for the provider. The actual to expected ratio is the total actual PPC weights divided by the total expected PPC weights. An example of PPC calculations for individual providers are found in Appendix B. To separate the cost of complications from costs which would normally have been associated with the initial cause of admission, a marginal PPC expenditure is estimated using the entire pool of eligible admissions and a simple regression model. The general form given by: Expenditure = $$\alpha + \beta_i PPC_{i,j} + \Omega_k APR DRG_{k,i} + \epsilon_i$$ where expenditure refers to the expenditure of the ith encounter and the PPC marginal expenditure is calculated above that of an assigned admission APR DRG. In basic terms, the expenditures for admissions with and without PPCs are compared accounting for the admission APR-DRG, and estimates of the additional expenditures associated with each PPC category are calculated. The marginal cost for PPC in each category can be summed for a provider to estimate the total expenditures attributable to PPCs. Estimates must be significantly different from zero to be used in determining estimated costs. # **Results** # **Provider Data Exclusions for POA quality** Because of the importance of POA data in accurately identifying PPCs, providers that do not meet the POA validity checks are excluded from summary reporting. Table 1 shows the admissions excluded based on the POA validity checks. For a complete description of the POA red zone and grey zone validity checks, see the POA Quality Validation section in the Methodology. Table 1. Data exclusion for POA data quality | | | Red zone | failures | | | | |--------------------|---|--|---|--|-----------------------------|---| | Program | Quality Screen 1:
High % Non-POA
for secondary
diagnoses on the
Pre-Existing List | Quality
Screen 2:
High % POA
for secondary
diagnoses | Quality Screen 3: Low % POA for secondary diagnoses | Quality Screen 4: High % POA for secondary diagnoses on the Elective Surgical List | 2+ grey
zone
failures | Total
admissions
excluded
for POA
data
quality | | STAR | 128,676 | 4,157 | 32,478 | 0 | 34,606 | 171,516 | | STAR+PLUS | 14,374 | 5,055 | 5,530 | 0 | 4,055 | 25,040 | | STAR Health | 900 | 1,024 | 251 | 0 | 340 | 2,278 | | FFS | 79,532 | 3,041 | 43,448 | 0 | 21,818 | 113,665 | | All Medicaid | 223,482 | 13,277 | 81,707 | 0 | 60,819 | 312,499 | | CHIP | 2,139 | 636 | 394 | 0 | 1,562 | 4,405 | | Medicaid
+
CHIP | 225,621 | 13,913 | 82,101 | 0 | 62,381 | 316,904 | The most common issue was for secondary conditions that are unlikely to be acquired during a hospital stay to be coded as POA=N, or not pre-existing. The second most common failure, by total admissions was for providers having <76% of secondary conditions coded as present on admission (POA=Y). The exceptions to this were for STAR Health and CHIP where it was more common to have admissions rejected for providers with >96% of secondary conditions coded as present on admission. Overall, more than half of all admissions that could be considered for PPCs are excluded because of poor provider POA data quality. #### Admissions considered at risk for PPC A total of 241,686 candidate admissions were identified from Medicaid and CHIP encounters for fiscal year 2013. Table 2 provides a summary of these admissions at risk for PPC. Table 2. Summary of admissions at risk for PPCs during SFY 2013 | | | | | F | Program | | | | |--------------------|-----------------------|---------|-----------|----------------|---------|-----------------|-------|--------------------| | Patient care | category ¹ | STAR | STAR+PLUS | STAR
Health | FFS | All
Medicaid | CHIP | Medicaid
+ CHIP | | Pediatric | Respiratory | 7,943 | 58 | 159 | 2,945 | 11,105 | 481 | 11,586 | | | Other Medical | 11,262 | 167 | 292 | 5,407 | 17,128 | 1,097 | 18,225 | | | Other Surgical | 3,210 | 49 | 89 | 1,767 | 5,115 | 583 | 5,698 | | MH/SA ² | | 4,232 | 470 | 1,368 | 3,582 | 9,652 | 1,211 | 10,863 | | | Subtotal | 26,647 | 744 | 1,908 | 13,701 | 43,000 | 3,372 | 46,372 | | Adult | Circulatory | 1,230 | 3,962 | 0 | 3,258 | 8,450 | 12 | 8,462 | | | Other Medical | 6,595 | 16,090 | 48 | 13,676 | 36,409 | 177 | 36,586 | | | Other Surgical | 3,351 | 4,623 | 14 | 5,218 | 13,206 | 85 | 13,291 | | | MH/SA ² | 2,805 | 5,477 | 155 | 2,382 | 10,819 | 143 | 10,962 | | | Subtotal | 13,981 | 30,152 | 217 | 24,534 | 68,884 | 417 | 69,301 | | Obstetrics | | 80,901 | 1,144 | 132 | 33,429 | 115,606 | 69 | 115,675 | | Newborn | | 6,814 | 4 | 10 | 3,193 | 10,021 | 2 | 10,023 | | Ungrouped | | 295 | 2 | 0 | 17 | 314 | 1 | 315 | | Total | | 128,638 | 32,046 | 2,267 | 74,874 | 237,825 | 3,861 | 241,686 | Based on major diagnostic categories (MDC), procedure codes, and age. Overall, 47% of candidate admissions were for obstetrics, although in programs other than STAR obstetrics admissions were less than 20% of the total. Among non-obstetric admissions, the proportion of adult to pediatric admissions is nearly equal for STAR and FFS, but is skewed by program enrollment criteria for other programs (e.g., STAR Health and CHIP serve children). ²Mental health or substance abuse. # **PPC** categorization A total of 11,060 admissions were identified as PPCs. The general clinical categories for these admissions are summarized in Table 3. Table 3. PPC admissions by clinical group. | PPC Group | Number
of PPC
Events | % of Total
PPC
Events | PPC
Weights | % of Total
PPC
Weights | PPC
Expenditures ¹ | % of Total
PPC
Expenditures | |---|----------------------------|-----------------------------|----------------|------------------------------|----------------------------------|-----------------------------------| | 1 Extreme
Complications | 849 | 7.68% | 1570.14 | 21.47% | \$10,036,530.87 | 22.42% | | 2 Cardiovascular-
Respiratory
Complications | 1,660 | 15.01% | 1644.68 | 22.49% | \$9,383,414.82 | 20.96% | | 3 Gastrointestinal Complications | 275 | 2.49% | 309.51 | 4.23% | \$1,484,072.02 | 3.32% | | 4 Perioperative
Complications | 501 | 4.53% | 402.71 | 5.51% | \$4,324,272.19 | 9.66% | | 5 Infectious
Complications | 1,400 | 12.66% | 1504.96 | 20.57% | \$5,859,020.92 | 13.09% | | 6 Malfunctions,
Reactions, etc. | 361 | 3.26% | 452.16 | 6.18% | \$6,736,869.44 | 15.05% | | 7 Obstetrical
Complications | 4,650 | 42.04% | 397.33 | 5.43% | \$2,598,276.82 | 5.80% | | 8 Other Medical and
Surgical Complications | 1,364 | 12.33% | 1033.04 | 14.12% | \$4,338,753.03 | 9.69% | ¹Expenditures data includes the detail paid amount from FFS claims, which is an estimated cost. Expenditures are estimated costs of PPC, based on 3M developed marginal cost increase formula. Data used in this calculation includes the detail paid amount from FFS claims, which is an estimated cost. #### Statewide results Overall, 3.6% of admissions at risk for any PPC had at least one PPC, however the PPC rate for pediatric admissions is very low (<1%). This is partly due to the way the PPC algorithm is developed for this population. Patients under 18 years old are considered at risk for only a small subset of PPC categories. Table 4 shows PPC, weights and expenditures summarized for all Texas Medicaid and CHIP programs by patient care categories. For Adult, non-obstetric admissions, 5.7% of candidate admissions had at least one PPC. The rate is highest for adult surgical admissions (10.2%) and less for obstetrical admissions (4.1%). Adult surgical admissions also have the highest PPC weights per candidate admission. Not only are they most likely to have PPCs, but the relative weight of these PPCs averages 1.12 (weights > 1 are more resource intensive). In contrast, PPC for obstetric admissions have an average relative weight of just 0.16 (far lower resource intensive than usual). Table 4. Statewide PPC for Texas Medicaid and CHIP, SFY 2013 | Patient care o | Patient care category ¹ | | Admissions
with ≥1
PPC | Total
PPC | Total PPC
Weights | PPC
Weights
per PPC
Admission ³ | Total PPC
Expenditures ⁵ | |----------------|------------------------------------|---------|------------------------------|--------------|----------------------|---|--| | | Respiratory | 11,586 | 7 | 8 | 10.95 | 1.56 | \$170,036.21 | | | Other
Medical | 18,225 | 8 | 8 | 14.14 | 1.77 | \$396,391.65 | | Pediatric | Other
Surgical | 5,698 | 48 | 52 | 64.63 | 1.35 | \$842,275.40 | | | MH/SA ² | 10,863 | 0 | 0 | 0.00 | 0.00 | \$0.00 | | | Subtotal | 46,372 | 63 | 68 | 89.72 | 1.42 | \$1,408,703.26 | | | Circulatory | 8,462 | 788 | 1,288 | 1300.23 | 1.65 | \$7,312,011.43 | | | Other
Medical | 36,586 | 1,717 | 2,347 | 2567.94 | 1.50 | \$14,875,520.22 | | Adult | Other
Surgical | 13,291 | 1,357 | 2,166 | 2433.68 | 1.79 | \$15,860,626.55 | | | MH/SA ⁴ | 10,962 | 93 | 103 | 96.05 | 1.03 | \$415,350.42 | | | Subtotal | 69,301 | 3,955 | 5,904 | 6397.89 | 1.62 | \$38,463,508.61 | | Obstetrics | | 115,675 | 4,685 | 5,087 | 825.65 | 0.18 | \$4,867,872.02 | | Newborn | | 10,023 | 1 | 1 | 1.27 | 1.27 | \$21,126.19 | | Ungrouped | | 315 | 0 | 0 | 0.00 | 0.00 | \$0.00 | | Total | | 241,686 | 8,704 | 11,060 | 7,314.54 | 1.27 | \$44,761,210.09 | ¹Based on major diagnostic categories (MDC), procedure codes, and age. ²Admissions at risk for at least 1 PPC. ³Total PPC per admission having at least 1 PPC. ⁴Mental health or substance abuse. ⁵Expenditures data includes the detail paid amount from FFS claims, which is an estimated cost. Expenditures are estimated costs of PPC, based on 3M developed marginal cost increase formula. Data used in this calculation includes the detail paid amount from FFS claims, which is an estimated cost. # **PPC** categories Tables 5 and 6 summarize PPCs grouped by PPC category. Table 5 includes the top 25 PPC categories by total PPC count. Table 6 includes the top 25 PPC categories by total PPC weights. Four of the top ten categories for number of PPCs are obstetrical. Together they account for more than 30% of all PPCs, but only about 5% of PPC expenditures. Septicemia & severe infections, and shock also have relatively high numbers of PPC, and these categories together account for more than 18% of PPC costs. Table 5. Top 25 PPC categories by PPC count. | PPC | Category | PPC
Count | % of
Total
PPCs | PPC
Weights | % of Total
PPC
Weights | PPC
Expenditures ¹ | % of Total PPC
Expenditures | |-----|--|--------------|-----------------------|----------------|------------------------------|----------------------------------|--------------------------------| | 55 | Obstetrical Hemorrhage w/out Transfusion | 1,469 | 13.28% | 80.04 | 1.09% | \$1,154,770.72 | 2.58% | | 57 | Obstetric Lacerations & Other Trauma w/out Instrumentation | 1,182 | 10.69% | 40.46 | 0.55% | \$0.00 | 0.00% | | 24 | Renal Failure w/out Dialysis | 923 | 8.35% | 554.18 | 7.58% | \$1,788,199.60 | 3.99% | | 65 | Urinary Tract Infection | 708 | 6.40% | 565.39 | 7.73% | \$2,262,049.77 | 5.05% | | 59 | Medical & Anesthesia Obstetric Complications | 559 | 5.05% | 60.50 | 0.83% | \$0.00 | 0.00% | | 56 | Obstetrical Hemorrhage w/ Transfusion | 506 | 4.58% | 149.21 | 2.04% | \$1,103,848.63 | 2.47% | | 3 | Acute Pulmonary Edema and Respiratory Failure w/out Ventilation | 494 | 4.47% | 383.20 | 5.24% | \$1,826,087.95 | 4.08% | | 58 | Obstetric Lacerations & Other Trauma with Instrumentation | 436 | 3.94% | 23.81 | 0.33% | \$0.00 | 0.00% | | 35 | Septicemia & Severe Infections | 416 | 3.76% | 568.80 | 7.78% | \$3,060,254.92 | 6.84% | | 9 | Shock | 325 | 2.94% | 490.43 | 6.70% | \$5,219,163.73 | 11.66% | | 5 | Pneumonia & Other Lung Infections | 297 | 2.69% | 398.62 | 5.45% | \$1,755,756.98 | 3.92% | | 62 | Delivery with Placental Complications | 244 | 2.21% | 8.91 | 0.12% | \$0.00 | 0.00% | | 14 | Ventricular Fibrillation/Cardiac Arrest | 236 | 2.13% | 281.22 | 3.84% | \$0.00 | 0.00% | | 40 | Post-Operative Hemorrhage & Hematoma w/out Hemorrhage Control Proc. or I&D Proc. | 222 | 2.01% | 130.53 | 1.78% | \$634,926.68 | 1.42% | | 4 | Acute Pulmonary Edema and Respiratory Failure with Ventilation | 196 | 1.77% | 536.31 | 7.33% | \$2,851,342.55 | 6.37% | | 61 | Other Complications of Obstetrical Surgical & Perineal Wounds
 159 | 1.44% | 18.28 | 0.25% | \$0.00 | 0.00% | | 6 | Aspiration Pneumonia | 139 | 1.26% | 173.48 | 2.37% | \$1,370,583.17 | 3.06% | | PPC | Category | PPC
Count | % of
Total
PPCs | PPC
Weights | % of Total
PPC
Weights | PPC
Expenditures ¹ | % of Total PPC
Expenditures | |-----|---|--------------|-----------------------|----------------|------------------------------|----------------------------------|--------------------------------| | 1 | Stroke & Intracranial Hemorrhage | 127 | 1.15% | 145.05 | 1.98% | \$963,485.40 | 2.15% | | 52 | Inflammation & Other Complications of Devices, Implants or Grafts except Vascular Infection | 126 | 1.14% | 119.16 | 1.63% | \$540,018.50 | 1.21% | | 47 | Encephalopathy | 120 | 1.08% | 115.67 | 1.58% | \$0.00 | 0.00% | | 11 | Acute Myocardial Infarction | 119 | 1.08% | 84.00 | 1.15% | \$631,856.32 | 1.41% | | 42 | Accidental Puncture/Laceration during Invasive Proc. | 117 | 1.06% | 51.72 | 0.71% | \$726,003.90 | 1.62% | | 16 | Venous Thrombosis | 113 | 1.02% | 163.56 | 2.24% | \$1,855,698.58 | 4.15% | | 19 | Major Liver Complications | 111 | 1.00% | 113.26 | 1.55% | \$852,544.12 | 1.90% | | 8 | Other Pulmonary Complications | 106 | 0.96% | 94.85 | 1.30% | \$531,399.41 | 1.19% | ¹Marginal expenditure estimates not significantly different from zero based on the regression model fit, are not considered reliable for inclusion in total PPC expenditure calculations. For these categories, \$0.00 are shown for the expenditures. Expenditures data includes the detail paid amount from FFS claims, which is an estimated cost. Expenditures are estimated costs of PPC, based on 3M developed marginal cost increase formula. Data used in this calculation includes the detail paid amount from FFS claims, which is an estimated cost. The top categories of PPC by PPC weights is influenced by both how common these PPC events are and how resource intensive. This list is topped by fairly serious medical conditions require substantial resources to treat that are also among the more common PPC categories. The top 5 categories in Table 5 account for 23% of the total PPCs and have an average PPC weight of 1.05. The PPC categories further down this list tend to have higher average PPC Weights, indicating that resource intensity is a bigger contributor to total weights than number of events. Table 6. Top 25 PPC categories by PPC weights. | | | | % of | | % of Total | | % of Total | |-----|--|-------|-------|---------|------------|---------------------------|--------------| | | | PPC | Total | PPC | PPC | PPC1 | PPC | | PPC | Category | Count | PPCs | Weights | Weights | Expenditures ¹ | Expenditures | | 35 | Septicemia & Severe Infections | 416 | 3.76% | 568.80 | 7.78% | \$3,060,254.92 | 6.84% | | 65 | Urinary Tract Infection | 708 | 6.40% | 565.39 | 7.73% | \$2,262,049.77 | 5.05% | | 24 | Renal Failure w/out Dialysis | 923 | 8.35% | 554.18 | 7.58% | \$1,788,199.60 | 3.99% | | 4 | Acute Pulmonary Edema and Respiratory Failure with Ventilation | 196 | 1.77% | 536.31 | 7.33% | \$2,851,342.55 | 6.37% | | 9 | Shock | 325 | 2.94% | 490.43 | 6.70% | \$5,219,163.73 | 11.66% | | PPC (| Category | PPC
Count | % of
Total
PPCs | PPC
Weights | % of Total
PPC
Weights | PPC
Expenditures ¹ | % of Total PPC Expenditures | |-------|---|--------------|-----------------------|----------------|------------------------------|----------------------------------|-----------------------------| | 5 | Pneumonia & Other Lung Infections | 297 | 2.69% | 398.62 | 5.45% | \$1,755,756.98 | 3.92% | | 3 | Acute Pulmonary Edema and Respiratory Failure w/out Ventilation | 494 | 4.47% | 383.20 | 5.24% | \$1,826,087.95 | 4.08% | | 14 | Ventricular Fibrillation/Cardiac Arrest | 236 | 2.13% | 281.22 | 3.84% | \$0.00 | 0.00% | | 21 | Clostridium Difficile Colitis | 106 | 0.96% | 181.00 | 2.47% | \$0.00 | 0.00% | | 6 | Aspiration Pneumonia | 139 | 1.26% | 173.48 | 2.37% | \$1,370,583.17 | 3.06% | | 16 | Venous Thrombosis | 113 | 1.02% | 163.56 | 2.24% | \$1,855,698.58 | 4.15% | | 56 | Obstetrical Hemorrhage w/ Transfusion | 506 | 4.58% | 149.21 | 2.04% | \$1,103,848.63 | 2.47% | | 1 | Stroke & Intracranial Hemorrhage | 127 | 1.15% | 145.05 | 1.98% | \$963,485.40 | 2.15% | | 54 | Infections due to Central Venous Catheters | 57 | 0.52% | 142.25 | 1.94% | \$3,908,468.67 | 8.73% | | 40 | Post-Operative Hemorrhage & Hematoma w/out Hemorrhage Control Proc. or I&D Proc. | 222 | 2.01% | 130.53 | 1.78% | \$634,926.68 | 1.42% | | 52 | Inflammation & Other Complications of Devices, Implants or Grafts except Vascular Infection | 126 | 1.14% | 119.16 | 1.63% | \$540,018.50 | 1.21% | | 63 | Post-Operative Respiratory Failure with Tracheostomy | 13 | 0.12% | 116.43 | 1.59% | \$1,268,943.48 | 2.83% | | 47 | Encephalopathy | 120 | 1.08% | 115.67 | 1.58% | \$0.00 | 0.00% | | 19 | Major Liver Complications | 111 | 1.00% | 113.26 | 1.55% | \$852,544.12 | 1.90% | | 37 | Post-Operative Infection & Deep Wound Disruption w/out Proc. | 84 | 0.76% | 106.52 | 1.46% | \$1,774,600.20 | 3.96% | | 34 | Moderate Infections | 63 | 0.57% | 99.85 | 1.37% | \$0.00 | 0.00% | | 2 | Extreme CNS Complications | 64 | 0.58% | 99.42 | 1.36% | \$337,439.28 | 0.75% | | 48 | Other Complications of Medical Care | 63 | 0.57% | 99.34 | 1.36% | \$744,885.73 | 1.66% | | 8 | Other Pulmonary Complications | 106 | 0.96% | 94.85 | 1.30% | \$531,399.41 | 1.19% | | 17 | Major Gastrointestinal Complications w/out Transfusion or
Significant Bleeding | 99 | 0.90% | 94.01 | 1.29% | \$296,374.61 | 0.66% | ¹Marginal expenditure estimates not significantly different from zero based on the regression model fit, are not considered reliable for inclusion in total PPC expenditure calculations. For these categories, \$0.00 are shown for the expenditures. Expenditures data includes the detail paid amount from FFS claims, which is an estimated cost. Expenditures are estimated costs of PPC, based on 3M developed marginal cost increase formula. Data used in this calculation includes the detail paid amount from FFS claims, which is an estimated cost. #### **APR-DRG** of admission Tables 7 and 8 summarize PPCs grouped by the APR-DRG of the admission. Table 7 includes the top 25 APR-DRG by total PPC count. Table 8 includes the top 25 APR-DRG by total PPC weight. As shown in Table 4, obstetric admissions account for more than half of all PPCs, however it is important to note the high percentage of candidate admissions that are obstetric. Major bowel procedures bring significant risks for complications in multiple areas of care, so it is not surprising that they should result in a relatively high number of PPCs, despite the modest number of candidate admissions in this category. Table 7. The top 25 APR-DRG categories for admissions by PPC count. | APR-DI | RG of candidate admissions | Candidate
Admissions ¹ | Admissions
with ≥1 PPC | Total
PPC | Total
PPC
Weights | PPC
Weights
per PPC
Admission ² | |--------|---|--------------------------------------|---------------------------|--------------|-------------------------|---| | 560 | Vaginal delivery | 67,307 | 3,121 | 3,262 | 301.94 | 1.0 | | 540 | Cesarean delivery | 36,619 | 1,258 | 1,471 | 404.05 | 1.2 | | 541 | Vaginal delivery w sterilization &/or D&C | 2,033 | 219 | 253 | 40.88 | 1.2 | | 221 | Major small & large bowel proc. | 741 | 134 | 246 | 306.33 | 1.8 | | 194 | Heart failure | 2,280 | 151 | 178 | 169.13 | 1.2 | | 720 | Septicemia & disseminated infections | 2,254 | 141 | 178 | 187.93 | 1.3 | | 165 | Coronary bypass w cardiac cath. or percutaneous cardiac proc. | 216 | 87 | 168 | 157.98 | 1.9 | | 460 | Renal failure | 1,712 | 106 | 155 | 186.02 | 1.5 | | 021 | Craniotomy except for trauma | 526 | 79 | 141 | 163.45 | 1.8 | | 130 | Respiratory system diagnosis w ventilator support 96+ hours | 406 | 81 | 141 | 166.23 | 1.7 | | 139 | Other pneumonia | 4,553 | 100 | 140 | 155.06 | 1.4 | | 710 | Infectious & parasitic diseases including HIV w OR proc. | 608 | 85 | 128 | 148.38 | 1.5 | | 133 | Pulmonary edema & respiratory failure | 1,217 | 81 | 114 | 119.52 | 1.4 | | 045 | CVA & precerebral occlusion w infarct | 977 | 73 | 111 | 128.12 | 1.5 | | 140 | Chronic obstructive pulmonary disease | 2,051 | 89 | 108 | 108.81 | 1.2 | | 951 | Moderately extensive proc. unrelated to principal diagnosis | 703 | 60 | 105 | 119.68 | 1.8 | | 173 | Other vascular proc. | 465 | 61 | 95 | 99.39 | 1.6 | | APR-DI | RG of candidate admissions | Candidate
Admissions ¹ | Admissions
with ≥1 PPC | Total
PPC | Total
PPC
Weights | PPC
Weights
per PPC
Admission ² | |--------|---|--------------------------------------|---------------------------|--------------|-------------------------|---| | 305 | Amputation of lower limb except toes | 257 | 60 | 95 | 105.61 | 1.6 | | 163 | Cardiac valve proc. w/o cardiac cath. | 128 | 37 | 92 | 100.40 | 2.5 | | 166 | Coronary bypass w/o cardiac cath. or percutaneous cardiac proc. | 123 | 46 | 90 | 85.08 | 2.0 | | 950 | Extensive proc. unrelated to principal diagnosis | 203 | 37 | 83 | 108.10 | 2.2 | | 190 | Acute myocardial infarction | 463 | 51 | 80 | 86.78 | 1.6 | | 174 | Percutaneous cardiovascular proc. with AMI | 460 | 52 | 77 | 72.75 | 1.5 | | 383 | Cellulitis & other bacterial skin infection | 3,553 | 57 | 73 | 71.38 | 1.3 | | 137 | Major resp. infection & inflammations | 765 | 50 | 72 | 95.39 | 1.4 | ¹Admissions at risk for at least 1 PPC. In table 8, Obstetrical admissions are again at the top of the list due
to the large number of admissions in this category despite having the lowest PPC weight per admission, as shown in Table 4. Major procedures and admissions for conditions involving major system failures, including septicemia may result in complications with greater treatment resource requirements, while less serious conditions, such as chronic obstructive pulmonary disease appear on this list due to a combination of seriousness and greater frequency. Table 8. The top 25 APR-DRG categories for admissions by PPC weight. | APR-DRO | G of candidate admissions | Candidate
Admissions ¹ | Admissions
with ≥1 PPC | Total
PPC | Total
PPC
Weights | PPC
Weights
per PPC
Admission ² | |---------|--------------------------------------|--------------------------------------|---------------------------|--------------|-------------------------|---| | 540 | Cesarean delivery | 36,619 | 1,258 | 1,471 | 404.05 | 1.2 | | 221 | Major small & large bowel procedures | 741 | 134 | 246 | 306.33 | 1.8 | | 560 | Vaginal delivery | 67,307 | 3,121 | 3,262 | 301.94 | 1.0 | | 720 | Septicemia & disseminated infections | 2,254 | 141 | 178 | 187.93 | 1.3 | | 460 | Renal failure | 1,712 | 106 | 155 | 186.02 | 1.5 | | 194 | Heart failure | 2,280 | 151 | 178 | 169.13 | 1.2 | ²Total PPC per admission having at least 1 PPC. | APR-DR | G of candidate admissions | Candidate
Admissions ¹ | Admissions
with ≥1 PPC | Total
PPC | Total
PPC
Weights | PPC
Weights
per PPC
Admission ² | |--------|---|--------------------------------------|---------------------------|--------------|-------------------------|---| | 130 | Respiratory system diagnosis w ventilator support 96+ hours | 406 | 81 | 141 | 166.23 | 1.7 | | 021 | Craniotomy except for trauma | 526 | 79 | 141 | 163.45 | 1.8 | | 165 | Coronary bypass w cardiac cath. or percutaneous cardiac proc. | 216 | 87 | 168 | 157.98 | 1.9 | | 139 | Other pneumonia | 4,553 | 100 | 140 | 155.06 | 1.4 | | 710 | Infectious & parasitic diseases including HIV w/ OR proc. | 608 | 85 | 128 | 148.38 | 1.5 | | 045 | CVA & precerebral occlusion w infarct | 977 | 73 | 111 | 128.12 | 1.5 | | 951 | Moderately extensive procedure unrelated to principal diagnosis | 703 | 60 | 105 | 119.68 | 1.8 | | 133 | Pulmonary edema & respiratory failure | 1,217 | 81 | 114 | 119.52 | 1.4 | | 140 | Chronic obstructive pulmonary disease | 2,051 | 89 | 108 | 108.81 | 1.2 | | 950 | Extensive procedure unrelated to principal diagnosis | 203 | 37 | 83 | 108.10 | 2.2 | | 305 | Amputation of lower limb except toes | 257 | 60 | 95 | 105.61 | 1.6 | | 163 | Cardiac valve procedures w/o cardiac catheterization | 128 | 37 | 92 | 100.40 | 2.5 | | 173 | Other vascular procedures | 465 | 61 | 95 | 99.39 | 1.6 | | 137 | Major respiratory infections & inflammations | 765 | 50 | 72 | 95.39 | 1.4 | | 190 | Acute myocardial infarction | 463 | 51 | 80 | 86.78 | 1.6 | | 166 | Coronary bypass w/o cardiac cath. or percutaneous cardiac proc. | 123 | 46 | 90 | 85.08 | 2.0 | | 220 | Major stomach, esophageal & duodenal procedures | 183 | 34 | 63 | 80.44 | 1.9 | | 174 | Percutaneous cardiovascular procedures w/ AMI | 460 | 52 | 77 | 72.75 | 1.5 | | 280 | Alcoholic liver disease | 562 | 40 | 59 | 71.80 | 1.5 | ¹Admissions at risk for at least 1 PPC. $^{^2\}mathrm{Total}$ PPC per admission having at least 1 PPC. #### **Provider results** To provide for comparative assessment of providers, actual PPC weights for each provider were risk adjusted based on their case mix (i.e., APR-DRG/SOI) of candidate admissions. The expected PPC weight for the provider is determined, and the A/E ratio for the provider provides a measure of whether they are performing better (A/E ratio less than 1) or worse than would be expected based on their case mix. Low volume providers can affect the reliability and interpretability of provider based summary statistics such as statewide percentile rankings. Individual results for these providers should also be interpreted with care. Consider an example provider with only 40 candidate admissions and 4 PPCs. Their PPC rate would be 10% (assuming neutral risk adjustment), but a difference of only one PPC could move their PPC rate to 7.5% or 12.5%; substantially different given the overall distribution of rates. Providers meeting either of the following criteria were considered low volume and were excluded from percentile calculations: - Less than 40 candidate admissions - Less than 5 admissions with a PPC A total of 154 providers had admissions at risk for PPCs. Figure 1 shows the distribution of candidate admissions. Nine providers had fewer than 40 candidate admissions and an additional 29 had fewer than 5 admissions with a PPC. These were excluded from statewide percentile calculations. Figure 1. Distribution of candidate admissions. Considering the 116 providers passing the low volume thresholds, actual PPC rates (admissions with a PPC / admissions at risk for PPC) ranged from 0.3% to 10.5% (mean = 4.3%, median = 3.9%). The actual PPC count for these providers ranged from 5 to 1,161 PPC (mean = 95, median = 46). The actual PPC weights ranged from 0.38 to 797.56 (mean = 62.76 median = 22.33), while the expected weights ranged from 0.73 to 568.50 (mean = 62.54, median = 29.60). The distribution of A/E ratios for these providers is shown in Figure 2. Providers with A/E ratios <1 had fewer than expected PPCs while providers with A/E ratios >1 had more PPCs than expected based on their case mix. Figure 2. A/E ratios for providers passing low volume thresholds. Excluding the low volume providers, 26 providers (22%) had PPC weights "about as expected" with A/E ratios between 0.90 and 1.10. Only 15 providers (13%) had PPC weights much higher than expected (A/E ratio >1.25) and 40 (34%) had PPC weights much lower than expected (A/E ratio <0.75). These thresholds are included in figure 2. Clearly, performance varies across providers, and significant room for improvement exists for some individual providers. The statewide PPC percentiles provide a benchmark for comparing individual providers. Providers with fewer PPC weights are considered to have better performance and thus higher percentile ranking. Thresholds for these rankings are presented in Table 9 with percentile distributions for admissions and PPCs. The absolute numbers are largely determined by provider volume, but provide additional context for interpreting individual provider results. Table 9. PPC weight percentile rankings and distributions of admissions and PPCs | | 25 th percentile | 50 th percentile | 90 th percentile | |---------------------------------------|-----------------------------|-----------------------------|-----------------------------| | PPC Weights | 69.85 | 22.32 | 2.85 | | | Distributions | | | | | 25 th percentile | 50 th percentile | 90 th percentile | | Total Number of Admissions | 710 | 1,553 | 6,861 | | Number of Candidate Admissions | 464 | 1,113 | 4,435 | | Number of PPC Admissions | 20 | 39 | 154 | | Actual PPC counts | 23 | 46 | 200 | # **Interpretation** #### **Overall PPC** Using data from only 154 providers that met the minimum data volume and quality requirements, over 11,000 PPC were identified with marginal costs estimated at over \$44 million dollars for fiscal year 2013. While obstetrical admissions account for almost half of the total PPCs, they account for only about 10% of the estimated PPC expenditures. In contrast, adult surgical admissions are only 5% of the total candidate admissions, but account for 20% of the PPCs and 35% of the estimated PPC expenditures. Both of these areas provide opportunities for interventions that should improve quality for patients and reduce costs. The PPC reports identify these areas more clearly than other measures of patient complications because they include broader areas of care with specific identification of the complications that are most likely to be preventable given the circumstance of the admission. In contrast, less than 0.5% of candidate admissions for PPC were identified with a HAC. It is worth noting that PPCs often have the effect of changing the APR-DRG or SOI. In previous analyses as many as 31% of PPC admissions would have had a different APR-DRG or SOI without the PPC diagnosis. The differences had the effect of increasing the total case mix (resource use determined by APR-DRG) by 1.5% for the entire admission pool. Because the results and rates presented in this report are based on all Medicaid and CHIP data for fiscal year 2013, there is no question of statistical significance as long the inferences made are related to that population. However, when comparing providers it is useful to consider the current data population as a sample representing a point in time, which would differ had it been taken at a different time. It is for this reason that the exclusions for low volume providers are made when calculating statewide statistics based on individual provider results. #### **Provider PPC** The distribution of PPC A/E ratios among the providers passing the low volume threshold shows that opportunities for improving PPC rates exist. The purpose of the provider analysis is to inform providers about areas where quality can be improved, both through inpatient care and throughout the continuum of care. Providers should consider their PPCs within different admission categories based on the number of candidate admissions, the number of PPCs, the PPC weights, and the marginal expenditures. This will lead to the most efficient interventions with the best opportunities to improve quality and reduce excess costs. Many organizations are working on developing strategies to reduce the incidence of PPCs. Two valuable resources are: - The Agency for Healthcare Research and Quality (AHRQ) funds research on
patient safety. Information is available at www.ahrq.com. - The Institute for Healthcare Improvement has tools and white papers addressing patient safety issues. Information is available at www.ihi.org. # Appendix A # **PPC** groups | PPC Group | Group Description | |-----------|--| | 1 | Extreme Complications | | 2 | Cardiovascular-Respiratory Complications | | 3 | Gastrointestinal Complications | | 4 | Perioperative Complications | | 5 | Infectious Complications | | 6 | Malfunctions, Reactions, etc. | | 7 | Obstetrical Complications | | 8 | Other Medical and Surgical Complications | # PPC categories with Healthcare Cost and Utilization Project (HCUP) based weights provided by $3M^{\text{TM}}\,$ Note that PPC 22 was retired and replaced by PPCs 65 and 66, thus the total PPC categories in use is 65. | PPC | DDC Description | PPC | HCUP PPC | |---------------|---|------------|----------| | Category
1 | PPC Description Stroke & Intracranial Hemorrhage | Group
2 | 1.1422 | | 2 | Extreme CNS Complications | 1 | 1.5535 | | | | | | | 3 | Acute Pulmonary Edema and Respiratory Failure without Ventilation | 2 | 0.7757 | | 4 | Acute Pulmonary Edema and Respiratory Failure with Ventilation | 1 | 2.7363 | | 5 | Pneumonia & Other Lung Infections | 2 | 1.3421 | | 6 | Aspiration Pneumonia | 2 | 1.2481 | | 7 | Pulmonary Embolism | 2 | 1.3569 | | 8 | Other Pulmonary Complications | 2 | 0.8949 | | 9 | Shock | 1 | 1.5090 | | 10 | Congestive Heart Failure | 2 | 0.4539 | | 11 | Acute Myocardial Infarction | 2 | 0.7059 | | 12 | Cardiac Arrhythmias & Conduction Disturbances | 2 | 0.3129 | | 13 | Other Cardiac Complications | 2 | 0.4738 | | 14 | Ventricular Fibrillation/Cardiac Arrest | 1 | 1.1916 | | 15 | Peripheral Vascular Complications except Venous Thrombosis | 2 | 1.2928 | | 16 | Venous Thrombosis | 2 | 1.4475 | | 17 | Major Gastrointestinal Complications without Transfusion or
Significant Bleeding | 3 | 0.9496 | | PPC
Category | PPC Description | PPC
Group | HCUP PPC
Weight | |-----------------|---|--------------|--------------------| | 18 | Major Gastrointestinal Complications with Transfusion or Significant Bleeding | 3 | 1.7717 | | 19 | Major Liver Complications | 3 | 1.0203 | | 20 | Other Gastrointestinal Complications without Transfusion or Significant Bleeding | 3 | 1.4782 | | 21 | Clostridium Difficile Colitis | 5 | 1.7076 | | 22 | This category intentionally excluded. Category 22 was retired and Categories 65 and 66 added. | х | х | | 23 | GU Complications except UTI | 8 | 0.6261 | | 24 | Renal Failure without Dialysis | 8 | 0.6004 | | 25 | Renal Failure with Dialysis | 1 | 3.0882 | | 26 | Diabetic Ketoacidosis & Coma | 8 | 0.8560 | | 27 | Post-Hemorrhagic & Other Acute Anemia with Transfusion | 8 | 0.7676 | | 28 | In-Hospital Trauma and Fractures | 8 | 0.3366 | | 29 | Poisonings except from Anesthesia | 6 | 0.1828 | | 30 | Poisonings due to Anesthesia | 6 | 0.0836 | | 31 | Decubitus Ulcer | 8 | 2.2983 | | 32 | Transfusion Incompatibility Reaction | 6 | 1.2215 | | 33 | Cellulitis | 5 | 0.8284 | | 34 | Moderate Infections | 5 | 1.5849 | | 35 | Septicemia & Severe Infections | 5 | 1.3673 | | 36 | Acute Mental Health Changes | 8 | 0.3539 | | 37 | Post-Operative Infection & Deep Wound Disruption without Procedure | 4 | 1.2681 | | 38 | Post-Operative Wound Infection & Deep Wound Disruption with Procedure | 4 | 2.4920 | | 39 | Reopening Surgical Site | 4 | 1.5288 | | 40 | Post-Operative Hemorrhage & Hematoma without Hemorrhage Control Procedure or I&D Procedure | 4 | 0.5880 | | 41 | Post-Operative Hemorrhage & Hematoma with Hemorrhage Control Procedure or I&D Procedure | 4 | 1.0679 | | 42 | Accidental Puncture/Laceration during Invasive Procedure | 4 | 0.4420 | | 43 | Accidental Cut or Hemorrhage during Other Medical Care | 8 | 0.2017 | | 44 | Other Surgical Complication - Moderate | 8 | 1.2212 | | 45 | Post-procedure Foreign Bodies | 4 | 0.4926 | | PPC
Category | PPC Description | PPC
Group | HCUP PPC
Weight | |-----------------|---|--------------|--------------------| | 46 | Post-Operative Substance Reaction & Non-O.R. Procedure for Foreign Body | 4 | 0.6464 | | 47 | Encephalopathy | 8 | 0.9639 | | 48 | Other Complications of Medical Care | 8 | 1.5769 | | 49 | latrogenic Pneumothorax | 6 | 0.6083 | | 50 | Mechanical Complication of Device, Implant & Graft | 6 | 1.3008 | | 51 | Gastrointestinal Ostomy Complications | 6 | 1.7150 | | 52 | Inflammation & Other Complications of Devices, Implants or Grafts except Vascular Infection | 6 | 0.9457 | | 53 | Infection, Inflammation and Clotting Complications of Peripheral Vascular Catheters and Infusions | 6 | 0.9613 | | 54 | Infections due to Central Venous Catheters | 6 | 2.4957 | | 55 | Obstetrical Hemorrhage without Transfusion | 7 | 0.0545 | | 56 | Obstetrical Hemorrhage with Transfusion | 7 | 0.2949 | | 57 | Obstetric Lacerations & Other Trauma Without Instrumentation | 7 | 0.0342 | | 58 | Obstetric Lacerations & Other Trauma With Instrumentation | 7 | 0.0546 | | 59 | Medical & Anesthesia Obstetric Complications | 7 | 0.1082 | | 60 | Major Puerperal Infection and Other Major Obstetric Complications | 7 | 0.1697 | | 61 | Other Complications of Obstetrical Surgical & Perineal Wounds | 7 | 0.1150 | | 62 | Delivery with Placental Complications | 7 | 0.0365 | | 63 | Post-Operative Respiratory Failure with Tracheostomy | 1 | 8.9560 | | 64 | Other In-Hospital Adverse Events | 8 | 0.4012 | | 65 | Urinary Tract Infection | 5 | 0.7986 | | 66 | Catheter-Related Urinary Tract Infection | 5 | 0.9442 | # Appendix B # **Example calculations for PPC provider reports** The imaginary state, Midlands, is served for hospital services by 3 providers. The people of Midlands suffer from a limited variety of conditions requiring hospitalization, and all admissions were assigned to 3 categories of APR-DRG (and SOI level 1). Appendix Table A. Admissions by APR-DRG for Midlands providers. | | No. of Admissions | | | | | | |-----------------------|-------------------|------------|------------|-------|--|--| | APR-DRG | Provider A | Provider B | Provider C | Total | | | | 139 – Other pneumonia | 124 | 72 | 75 | 271 | | | | 194 – Heart failure | 60 | 80 | 27 | 167 | | | | 460 – Renal failure | 76 | 75 | 28 | 179 | | | | Total | 260 | 227 | 130 | | | | Midlands has interest in only a limited number of PPC categories: (03) Acute Pulmonary Edema and Respiratory Failure without Ventilation, (19) Major Liver Complications, and (05) Pneumonia & Other Lung Infections. The statewide PPC rate for each PPC category is calculated within APR-DRG using all admissions at risk for that PPC category. Appendix Table B. Statewide PPC rates by PPC category and APR-DRG. | | PPC 03 | | PPC 19 | | PPC 05 | | |-----------------------|------------------------|--------|------------------------|------|------------------------|--------| | APR-DRG | PPC/at-risk admissions | Rate | PPC/at-risk admissions | Rate | PPC/at-risk admissions | Rate | | 139 – Other pneumonia | 2/106 | 0.0189 | 0/129 | 0 | 0/0 | 0 | | 194 – Heart failure | 0/59 | 0 | 0/133 | 0 | 0/107 | 0 | | 460 – Renal failure | 1/138 | 0.0072 | 0/148 | 0 | 1/118 | 0.0085 | | Total PPC | 3/303 | | 0/410 | | 1/225 | | | Overall Total PPC | | | 4 PPC | Cs . | | | Remember that every admission is at risk for only certain PPC categories, but an admission can be at risk for and have PPC in more than one PPC category. Provider A had only 1 PPC (An admission for other pneumonia (APR-DRG 139) had a PPC category 3). Appendix Table C. Provider A PPC and at-risk admissions by PPC category and APR-DRG. | APR-DRG | Total Admissions | PPC/at-risk admissions | | | | | |-----------------------|-------------------------|------------------------|--------|--------|--|--| | APK-DKG | (From Table A) | PPC 03 | PPC 19 | PPC 05 | | | | 139 – Other pneumonia | 124 | 1/36 | 0/40 | 0/0 | | | | 194 – Heart failure | 60 | 0/14 | 0/54 | 0/42 | | | | 460 – Renal failure | 76 | 0/58 | 0/60 | 0/48 | | | | Total PPC | | 1/108 | 0/154 | 0/90 | | | | Overall Total PPC | | | 1 PPC | | | | Substituting PPC weights for PPCs is done by multiplying the PPCs in each cell by the HCUP based weight (Appendix A) for that PPC category. Provider A had only one PPC, in category 3, so the total PPC weights is 0.7757 (the HCUP weight for PPC category 3 times 1 PPC). The expected PPCs weights for Provider A are calculated by multiplying the at-risk admissions (Table C) by the statewide rates (Table B) to get the expected PPC for each category. Then, multiply the sum of expected PPC in each PPC category by the HCUP weight. For example, the total expected PPCs in category 3 is: $$1.0980 = (36 \times 0.0189) + (14 \times 0) + (58 \times 0.0072)$$ and multiplying by the HCUP weight (0.7757) gives the total expected PPC weights for PPC category 3 of 0.8517. The sum of expected PPC weights for all categories is the overall expected PPC weights. Appendix Table D. Provider A Expected PPCs by PPC category and APR-DRG. | APR-DRG | Expected PPCs or PPC weights | | | | | |------------------------------------|------------------------------|--------|--------|--|--| | APR-DRG | PPC 03 | PPC 19 | PPC 05 | | | | Expected PPC | | | | | | | 139 – Other pneumonia | 0.6804 | 0 | 0 | | | | 194 – Heart failure | 0 | 0 | 0 | | | | 460 – Renal failure | 0.4176 | 0 | 0.4080 | | | | Total expected PPC | 1.0980 | 0 | 0.4080 | | | | Total expected PPC weights | 0.8517 | 0 | 0.5476 | | | | Overall total expected PPC weights | | 1.3993 | | | | The actual to expected ratio (A/E ratio) for Provider A is 0.5543, which is the overall actual PPC weights
(0.7757) divided by the overall total expected PPC weights (1.3993). Since the A/E ratio is less than one, Provider A is performing better than expected. Provider B has a slightly lower number of admissions than Provider A, and a total of 3 PPCs. The total PPC weights for Provider B is 2.8935 (Table E). Appendix Table E. Provider B PPC and at-risk admissions by PPC category and APR-DRG, and total PPC weights. | APR-DRG | Total Admissions | PPC/at-risk admissions | | | | | |---------------------------|-------------------------|------------------------|--------|--------|--|--| | AFK-DKG | (From Table A) | PPC 03 | PPC 19 | PPC 05 | | | | 139 – Other pneumonia | 72 | 1/57 | 0/66 | 0/0 | | | | 194 – Heart failure | 80 | 0/45 | 0/61 | 0/60 | | | | 460 – Renal failure | 75 | 1/63 | 0/66 | 1/56 | | | | Total PPC | | 2/165 | 0/193 | 1/116 | | | | Overall total PPC | | | 3 PPCs | | | | | Total PPC weights | | 1.5514 | 0 | 1.3421 | | | | Overall total PPC weights | | | 2.8935 | | | | The expected PPC weights for Provider B, based on case mix is only 1.8263 (Table F), so the A/E ratio for Provider B is 1.584, indicating that Provider B has more than expected PPCs. Appendix Table F. Provider B Expected PPCs by PPC category and APR-DRG. | APR-DRG | Expected PPCs or PPC weights | | | | | |------------------------------------|------------------------------|--------|--------|--|--| | | PPC 03 | PPC 19 | PPC 05 | | | | 139 – Other pneumonia | 1.0773 | 0 | 0 | | | | 194 – Heart failure | 0 | 0 | 0 | | | | 460 – Renal failure | 0.4536 | 0 | | | | | Total expected PPC | 1.5309 | 0 | 0.4760 | | | | Total expected PPC weights | 1.1875 | 0 | 0.6388 | | | | Overall total expected PPC weights | 1.8263 | | | | | Provider C had no PPC, meaning that total PPC weights is also zero. Appendix Table G. Provider C PPC and at-risk admissions by PPC category and APR-DRG | APR-DRG | Total Admissions
(From Table A) | PPC/at-risk admissions | | | | |-----------------------------|------------------------------------|------------------------|--------|--------|--| | | | PPC 03 | PPC 19 | PPC 05 | | | 139 – Other pneumonia | 75 | 0/13 | 0/23 | 0/0 | | | 194 – Heart failure | 27 | 0/0 | 0/18 | 0/5 | | | 460 – Renal failure | 28 | 0/16 | 0/22 | 0/14 | | | Total PPC | | 0/29 | 0/63 | 0/19 | | | Overall total PPC (weights) | | 0 PPC (0 PPC weights) | | | | The expected PPC weights are also low (0.4397) because this hospital has fewer admissions at risk. However, the A/E ratio would simply be zero by definition (0/0.4397) Although this provider may be performing better than expected, in reality all of the providers in Midlands would be considered too low volume for inclusion in percentile ranking calculations in Texas (by having fewer than 5 admissions with PPC). This requirement also makes it unnecessary to consider any standard correction for cases of the zero A/E ratio. The admissions for all 3 providers are included in the calculations of the statewide rates or norms however, because they meet the minimum threshold of 40 admissions.